Gibbs Free Energy and Relationships - 1) Exams will most likely be graded by Wednesday - 2) Regrade requests must be made by section Friday. 3) Free Energy, the puzzle and Temperature, Pressure, Volume and Phase Reading: Last half of Chapter 3, pp. 84-114, and Chapter 4, pp.123-134 # Gibbs Free Energy The Gibbs Free Energy is a direct measure of spontaneity: $$G = H - TS$$ It sums up, in a way, the competition between energy considerations and "configurational" barriers. We have also learned that a process is spontaneous if $\Delta G < 0$ Thus, if $\Delta H < 0$ the process is exothermic (downhill) $\Delta S > 0$ the process is increases disorder So H dominates spontaneity at low temperatures S dominates spontaneity at high temperatures $$H_2(g) + Cl_2(g) \rightarrow 2 HCl(g)$$ Is ΔS^{o}_{298} greater than, less than, or equal to zero? $$\Delta S^{o}_{298}$$ = -(130.684 + 223.066) + 2 (186.68) J/(K mol) = **19.61 J** / (**K mol**) $$H_2(g) + Br_2(g) \rightarrow 2 HBr(g)$$ Is ΔS^{o}_{298} greater than, less than, or equal to zero? $$\Delta S^{o}_{298}$$ = -(130.684 + 245.34) + 2 (198.48) J/(K mol) = **20.94** J / (K mol) Why are these the same? How come they're not zero? C (s,graphite) + $$O_2(g) \rightarrow CO_2(g)$$ Is ΔS^{o}_{298} greater than, less than, or equal to zero? $$\Delta S^{o}_{298}$$ = -(5.69 + 205.03) + 213.64 J/(K mol) = **2.92 J** / (**K mol**) glycyl-glycine(aq) + $$H_2O(1)$$ \rightarrow 2 glycine (aq) $$\Delta G^{o}_{298} = -(-490.57 - 237.19) + 2 (-377.69) \text{ kJ/mol}$$ $$= -27.62 \text{ kJ/mol}$$ The process is *spontaneous!* Many proteins have this dipeptide. How come we don't spontaneously fall apart? - 1) Replenishment - 2) Kinetics But we also have catalysts for this process! $$H_2O(g) \rightarrow H_2(g) + 1/2 O_2(g)$$ Is ΔS^{o}_{298} greater than, less than, or equal to zero? $$\Delta S^{o}_{298}$$ = -(188.82) + 130.684 + 1/2 (205.14) J/(K mol) = 44.4 J / (K mol) Spontaneous? $$\Delta H^{o}_{298}$$ =-(-241.82) + 0 + 1/2 (0) kJ/mol = 241.82 $$\Delta G^{o}_{298} = \Delta H^{o}_{298}$$ - T $\Delta S^{o}_{298} = 241.82 \text{ kJ/mol}$ - (298 K)*0.0444 kJ/(K mol) = 228.56 kJ/mol The process is *non-spontaneous!* ## Gibbs Free Energy: Basic Dependencies So we have defined ΔG as: $$\Delta G = \Delta H - \Delta (TS)$$ We can substitute for ΔH : $$\Delta G = \Delta E + \Delta pV - \Delta TS$$ $$dG = dE + pdV + Vdp - TdS - SdT$$ Then for systems doing PV work only $$dG = dq - pdV + pdV - VdP - TdS - SdT$$ $$= dq + VdP - TdS - S dT$$ Remembering that $TdS \ge dq$ $$dG \leq TdS + VdP - TdS - SdT$$ $$dG \leq + VdP - SdT$$ So for an open system at constant T and P, the criterion for spontaneity is: $$dG \leq 0$$ Spontaneous Equilibrium We only need the sign of ΔG # Gibbs Free Energy #### A puzzle: $$\Delta G = \Delta E + p\Delta V - T\Delta S$$ Assume everything is reversible. $$\Delta E = w + q$$ $$\Delta S = q/T$$ so $$\Delta G = w + p\Delta V$$ but $$w = -p\Delta V$$ Hence, $$\Delta G = 0$$??? According to this, we can't ever have $\Delta G < 0$ if everything is reversible at constant T and p. But what about all those chemical reactions? Surely they can be run reversibly! But $\Delta G \neq 0$ Where is the mistake? #### What's the error? #### A puzzle: at constant T and p, $$\Delta G = \Delta E + p\Delta V - T\Delta S$$ Assume everything is reversible. $$\Delta E = w + q$$ $$\Delta S = q/T$$ so $$\Delta G = w + p\Delta V$$ but $$w = -p\Delta V$$ Hence, $$\Delta G = 0$$??? Not all work is PV work! For example, electrochemical, mechanical, etc. "Free" means free to do non-PV work! ## Temperature Dependence First remember that: $$\Delta S = \int \frac{dq_{rev}}{T} = \int_{T_1}^{T_2} \frac{C_P dT}{T}$$ $$\left(\frac{dq}{dT}\right)_P = C_P$$ If we hold P constant for a reversible process then: $$\Delta G = V\Delta P - S\Delta T = -\int_{T_1}^{T_2} S(T)dT = -\int_{T_1}^{T_2} (S(T_1) + \frac{C_P}{T})dT$$ This can be made even more exact if $C_p(T)$ has been measured. ## Temperature Dependence If we assume that ΔS and ΔH are constant over a small temperature range we can calculate ΔG at different temperatures easily: $$\Delta G = \Delta H - T\Delta S$$ $$\Delta G(T) - \Delta G(298K) \approx -(T - 298K)\Delta S(298K)$$ or $$\frac{\Delta G(T)}{T} - \frac{\Delta G(298K)}{298K} \approx \left(\frac{1}{T} - \frac{1}{298K}\right)\Delta H(298K)$$ Obviously, if ΔS and ΔH depend greatly on T then we must proceed as before! ## Temperature Dependence: Example For glycl-glycine hydrolysis then: $$\Delta S^{o}_{298} = 2(103.51)$$ - 190 - 69.5 J/(K mol) = -52.9 J / (K mol) $$\Delta H^{o}_{298} = 2(-537.2)$$ - (-745.25) - (-285.83) kJ/(mol) = -43.32 kJ / (mol) Plugging and chugging! $$\Delta G(37^{\circ}C) \approx (310 - 298)\Delta S(298K) + \Delta G(298K) = -26.99kJ / mol$$ $$\frac{\Delta G(37^{\circ}C)}{310K} \approx \left(\frac{1}{310} - \frac{1}{298K}\right) \Delta H(298K) + \frac{\Delta G(298K)}{298K} = -26.99kJ / mol$$ ## Pressure Dependence: Example For the pressure dependence we hold T constant: $$dG \leq VdP$$ - SdT =- VdP Thus, $$\Delta G = \int_{1}^{2} V dP$$ And for an ideal gas: $$\Delta G = \int_{1}^{2} V dP = \int_{P_{1}}^{P_{2}} \frac{nRT}{P} dP = nRT \ln(\frac{P_{2}}{P_{1}})$$ Does the free energy behave as expected? Note that unlike in the puzzle, P is not constant! St. CM. Can we force graphite to diamond by increasing the pressure? We will use: $$\Delta G = \int_{1}^{2} V dP$$ and the fact that molar volumes of graphite and diamond are known: $$\overline{V} = weight / density$$ $$\overline{V}_{graphite} = 5.33cm^3 / mol$$ $$\overline{V}_{diamond} = 3.42cm^3 / mol$$ $$\Delta G(P) = \Delta G(1atm) + \Delta V * (P-1)$$ $$\Delta G(P) = 2.84 - 1.935 * 10^{-4} * (P-1)$$ Where we have used a conversion factor to convert from cm³ atm to kJ. Now, we want the pressure that makes $\Delta G=0$: Why? $$0 = 2.84 - 1.935 \ 10^{-4} \ (P-1) \ kJ/mol$$ Experimentally, the required pressure is more! Why? # Contract of the second # Homework Reading: Last half of Chapter 3, pp. 84-114, and Chapter 4, pp.123-134 TSW: 3.13, 3.22(d,f), 3.23,3.26 In a hypothetical cell, the steady-state concentrations of a phosphorylated intermediate, R-O-p, and its hydrolysis product, R-OH + P_i are 0.02 M, 0.0004 M, and 0.05 M, respectively. The ΔG° of the hydrolysis reaction is -8.22 kcal/mol. $$R-O-P + H_2O \longrightarrow R-OH + P_i$$ - a) Calculate the equilibrium constant for the hydrolysis reaction. - b) Is the steady-state cited anywhere near equilibrium? - c) Would you classify R-O-P as a high energy phosphate compound? Give ΔG° for the following reaction. $$R-O-P + ADP \longrightarrow R-O-H + ATP$$